DEPARTMENT OF DEFENCE ## DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION MATERIALS RESEARCH LABORATORIES **MELBOURNE, VICTORIA** **TECHNICAL NOTE** MRL-TN-437 THE DENSITY OF SEAWATER: SOME PRACTICAL RELATIONSHIPS . Daniel J./Whelan / Approved for Public Release C FILE COPY COMMONWEALTH OF AUSTRALIA 1980 80 8 27 054 401014 # DEPARTMENT OF DEFENCE MATERIALS RESEARCH LABORATORIES TECHNICAL NOTE #### MRL-TN-437 THE DENSITY OF SEAWATER: SOME PRACTICAL RELATIONSHIPS Daniel J. Whelan #### **ABSTRACT** Traditionally, the density of seawater as a function of temperature and salinity at atmospheric pressure has been discussed in terms of the density function, Sigma-T, and, in this report, some simplified mathematical relationships are presented from which changes in Sigma-T can be predicted from changes in temperature and salinity. However, density is also affected by pressure and an accurate treatment of the density of seawater within a deep ocean water mass requires a more sophisticated approach. An outline of one such treatment and the results obtained from it are given in detail. Approved for Public Release © COMMONWEALTH OF AUSTRALIA 1980 POSTAL ADDRESS: Chief Superintendent, Materials Research Laboratories P.O. Box 50, Ascot Vale, Victoria 3032, Australia #### DOCUMENT CONTROL DATA SHEET | Security classification of this page: UNC | LASSIFIED | |--|--| | 1. DOCUMENT NUMBERS: | 2. SECURITY CLASSIFICATION: | | a. AR Number: AR-002-158 | a. Complete document: UNCLASSIFIED | | b. Series & Number: TECH . NOTE MRL-TN-43 | 7 b. Title in isolation: UNCLASSIFIED | | c. Report Number: MRL-TN-437 | c. Abstract in isolation: UNCLASSIFIED | | 3. TITLE: | | | THE DENSITY OF SEAWATER : Se | OME PRACTICAL RELATIONSHIPS | | 4. PERSONAL AUTHOR(S): | 5. DOCUMENT DATE: MAY, 1980 | | WHELAN, Daniel J. | 6. TYPE OF REPORT & PERIOD COVERED: | | 7. CORPORATE AUTHOR(S): | 8. REFERENCE NUMBERS: | | | / a. Task: Marine Chemistry 78/150 | | Materials Research Laboratories \checkmark | b. Sponsoring Agency: Defence | | | 9. COST CODE: 284420 | | 10. IMPRINT (Publishing establishment) | 11. COMPUTER PROGRAMME(S): | | Materials Research Laboratories, | (Title(s) and language(s)): | | P.O. Box 50, Ascot Vale, Vic.3032 | | | MAY, 1980 | | | 12. RELEASE LIMITATIONS (of the document): | | | Approved for | r Public Release | | | | | | | | 12-0. OVERSEAS: N.O. P.R. 1 | A B C D E | | 13. ANNOUNCEMENT LIMITATIONS (of the information of | on this page): | | No L | imitation | | 4. DESCRIPTORS: | | | 630 Sea water 1 | Density (mass/volume) | | 645 Specific volum | me | | | 15. COSATI CODES: 810 1407 | | 16. ABSTRACT (if this is security classified, the announce | | | | seawater as a function of temperatur | | | ure has been discussed in terms of th | | | this report, some simplified mathe- | | matical relationships are presente | ed from which changes in Sigma-T can | | be predicted from changes in temperature | erature and salinity. | | However, density is also affer | cted by pressure and an accurate trea | results obtained from it are given in detail. ment of the density of seawater within a deep ocean water mass requires a more sophisticated approach. An outline of one such treatment and the #### CONTENTS | | | Page No. | |----|---|----------| | 1. | INTRODUCTION | 1 | | 2. | DENSITY, SPECIFIC GRAVITY AND SPECIFIC VOLUME (Ref 13) | 2 | | 3. | THE EFFECT OF PRESSURE ON THE DENSITY OF SEAWATER | 5 | | 4. | AN APPLICATION OF THESE RESULTS | 7 | | 5. | REFERENCES | 7 | | | TABLE 1 | 10 | | | TABLE 2 | 11 | | | TABLE 3 | 12 | | | TABLE 4 | 13 | | | TABLE 5 | 14 | | | APPENDIX A: CHEN AND MILLERO EQUATION OF STATE OF SEAWATER (1978) | 15 | | | ADDENDIY R. INITS OF DENSITY AND DESSIDE | 18 | k * * #### THE DENSITY OF SEAWATER: SOME PRACTICAL RELATIONSHIPS #### 1. INTRODUCTION Over the past five years, the Marine Environment Group of the Materials Research Laboratories has conducted a series of oceanographic cruises in order to characterise the physical and chemical environment of the ocean waters around Australia, some of which may have specific long-term operational significance. Reports summarising results from four such cruises have recently been published [1-4]. During each cruise, several stations were occupied and, at each station, water samples were taken and subsequently analysed for variations with depth of temperature, salinity, pH and alkalinity, dissolved oxygen, etc. From the data thus accumulated, various calculations can be made on the expected dynamic properties of the ocean mass, including profiles of the velocity of sound [5], its absorption and transmission in seawater [6,7], water transport and circulation [8,9] and the stratification of waters within the ocean [9]. With regard to this last-mentioned property, it has become apparent, from the author's discussions, that even some experienced oceanographers blithely discuss variations in the density of seawater with depth entirely in terms of the well-known density function, "Sigma-T", $\sigma_{\rm T}$. It appears that they do not appreciate that Sigma-T is strictly a surface property, calculated for water at atmospheric pressure, and that the time-honoured tables and formulae relating changes in salinity, S, and temperature, T, with changes in density [10,11] refer to properties at 1 atm pressure, only. In their classic text, Sverdrup, Johnson and Fleming [12] pointed out that the density of water is a function not only of temperature and salinity but also of pressure, and that changes in density with depth do occur and cannot be neglected, especially when deep ocean water masses are being considered. This point is taken further by Mamayev [13] and, in a different context, by Chen and Millero [14], inter alia. It is the purpose of this report to reaffirm the true situation and to show how the density function is affected by changes in temperature, salinity and pressure. #### 2. DENSITY, SPECIFIC GRAVITY AND SPECIFIC VOLUME (Ref 13) Density and specific volume are complementary terms. The density of water, ρ , represents the mass contained in a unit of volume, while the specific volume, V, represents the volume of liquid occupied by a unit mass. The two are related, thus $$V_{\rho} = 1 \tag{1}$$ Both of these parameters are functions of temperature, T, pressure, P, and salinity, S, so that, more correctly, they should be written $$\rho = \rho(S,T,P) \tag{2}$$ and V = V(S,T,P) (3) In establishing the interrelation between these variables, one endeavours to arrive at a practical equation of state of seawater. Oceanographers have adopted an approach of defining the specific gravity of seawater, $s_T = s_T(T,S)$, at atmospheric pressure, so that $$s_{T} = \frac{\text{density of seawater at } T^{\circ}C}{\text{density of pure water at } 4^{\circ}C}$$ (4) and, in order to accentuate the relative magnitude of changes in density between different samples of water, they have introduced a new term, Sigma-T, $\sigma_{\rm T}$, defined by the equation $$\sigma_{T} = (s_{T} - 1) \times 10^{3}$$ (5) an idea apparently going back to the time of Knudsen, or earlier [15]. In order to relate changes in temperature and salinity to changes in density or Sigma-T, great care has been taken to measure density and evaluate Sigma-T for selected seawater samples [11] and these measurements have become the basis for the various hydrological tables and relationships currently in use [10,11]. In our work, we are making considerable use of the relationship determined by Cox, McCartney and Culkin [11]. This relationship was derived from results from some fifty surface water samples taken from several different northern hemisphere oceans. The measured values of Sigma-T were fitted mathematically to an equation of the following form, $$\sigma_{T} = \sum_{i} \sum_{j} a_{ij} T^{i} S^{j} ,$$ $$3 \ge (i \text{ and } j) \ge 0 ,$$ (6) for $41 \geqslant S \geqslant 9$ parts per thousand (ppt) and $$25 \geqslant T \geqslant 0$$ °C. The values of the coefficients $\mathbf{a}_{\mathbf{i}\mathbf{j}}$ in this equation are given in Table 1. Although this equation gives an accurate description of σ_T , it may be considered somewhat unwieldy for those enthusiasts wishing to carry out onthe-spot calculations, while reclining on a hammock on board ship [16]. To cater for this situation, the following simplified equation proposed by Mameyev appears to be well suited: $$\sigma_{\rm T} \simeq 28.15 - 0.0735T - 0.00469T^2 + (0.802 - 0.002T) (S-35)$$ (7) for $$36 \geqslant S \geqslant 32$$ ppt and $30 \geqslant T \geqslant 0$ °C, and it is from this equation that one can readily estimate how sensitive σ_T is to changes in temperature and salinity under surface conditions. From eqn. 7, one obtains, for S = 35 ppt, $$\frac{\partial \sigma_{\rm T}}{\partial T} \simeq -0.0735 - 0.0094T \quad (^{\circ}{\rm C})^{-1}$$ (8) and $$\frac{\partial \sigma_{\mathbf{T}}}{\partial S} \simeq 0.802 - 0.002T \qquad (ppt)^{-1} \tag{9}$$ In Table 2, changes in $\sigma_{\rm T}$ for seawater at 25°C and 35 ppt salinity have been calculated from these equations and compared with changes calculated from hydrological tables and from eqn.6. The apparent justification for calculating Sigma-T values from salinity and temperature values over a vertical water mass is that it assists in defining the various bodies of water in the mass. However, as defined above, Sigma-T depends on salinity and temperature only, referring to an equation of state at 1 atmosphere (100 kPa) pressure, so any comparison of Sigma-T values obviously refers to properties of that water, at 1 atmosphere pressure, not in situ. In addressing the problem of the influence of pressure on density of seawater, Defant [17] derived the following simplified formulae for the determination of specific volume and density in situ in a standard ocean mass (35 ppt S, 0°C) at a pressure p decibars (corresponding approximately to a depth z metres, where $|\mathbf{p}| = |\mathbf{z}|$) or 10p kPa, $$10^5 \text{ V}(35,0,p) = 97264 - 0.44p \text{ cm}^3\text{g}^{-1} \tag{10}$$ and $10^5 \rho(35,0,p) = 102813 + 0.46p \text{ g cm}^{-3}$ (11) Converting eqns. 10 and 11 to SI units, one obtains $$10^8 \text{ V}(35,0,p) = 97264 - 0.44p \text{ m}^3 \text{ kg}^{-1}$$ (10a) and $10^2 \rho(35,0,p) = 102813 + 0.46p \text{ kg m}^{-3}$ (11a) If the density factor $\boldsymbol{\sigma}_{T}(S,T,P)$ is introduced and defined by the equation $$\sigma_{T}(S,T,P) = (s_{T}(S,T,P) - 1) \times 10^{3}$$ (12) where the specific gravity of seawater in situ is defined as $$s_T(S,T,P) = \frac{\text{density of seawater in situ}}{\text{density of pure water at 4°C, 100 kPa pressure}}$$ (13) then, from eqn.11, $$\sigma_{\mathbf{T}}(35,0,p) \simeq 28.13 + 0.0046p$$ (14) At a depth of 1000 m, the correction to $\sigma_{\rm T}({\rm S,T})$ corresponds to ca 4.6, although it should be stressed that eqns.10 and 11 are only approximate and are based on near-surface calculations. #### 3. THE EFFECT OF PRESSURE ON THE DENSITY OF SEAWATER Defant's relationships, summarised by eqns.10, 11 and 14, are useful in that they impress on the reader that pressure effects on the density of seawater are considerable and cannot be neglected in ocean dynamics. In seawater, hydration of ions, perturbation of chemical equilibria and effects on the structure of water itself are all influenced by changes in pressure and are all potentially amenable to physicochemical studies (for example, Ref. 18-20). In addition, there has been considerable effort, particularly over the last twenty years, devoted to the formulation of an accurate equation of state, relating the specific volume of seawater to pressure and temperature changes; this can be done either by direct measurement of thermal expansibility, α^P , or isothermal compressibility, β^P , or from the propagation of sound in seawater [21]. Thermal expansibility, $\alpha^{P},$ and isothermal compressibility, $\beta^{P},$ are defined by $$\alpha^{\mathbf{P}} = \frac{1}{\mathbf{v}^{\mathbf{P}}} \frac{\partial \mathbf{v}^{\mathbf{P}}}{\partial \mathbf{T}}$$ and $$\beta^{\mathbf{P}} = \frac{-1}{\mathbf{v}^{\mathbf{P}}} \frac{\partial \mathbf{v}^{\mathbf{P}}}{\partial \mathbf{P}}$$ where V^P is the specific volume of the medium, here seawater, at an applied pressure, P, and temperature, T. The present status of this work has recently been reviewed and extended by Chen and Millero [14], using the most accurate, currently available data in the literature. In brief, Chen and Millero expressed the secant bulk modulus of seawater, K, defined by eqn.15, in terms of a second-degree polynominal in P, eqn.16 $$K = \frac{P V^{O}}{V^{O} - V^{P}}$$ (15) $$= K^{O} + AP + BP^{2} \tag{16}$$ where K^{O} , A and B are salinity- and temperature-dependent parameters and V^{O} the specific volume at zero reference pressure. They rearranged these equations for V^P and calculated $\frac{\partial V^P}{\partial T}$ and $\frac{\partial V^P}{\partial P}$, which are related to the speed of sound in a compressible fluid [21]. The speed of sound in seawater as a function of salinity, temperature and pressure (depth) can be calculated (for example, Ref. 5). From a know-ledge of the densities of pure water and seawater at 100 kPa (1 bar) [11,22,23], Chen and Millero used iterative techniques in order to calculate coefficients in a set of expressions defining K^0 , A and B and consistent with the known isothermal compressibilities and thermal expansibilities of seawater. Their equation of state, derived for seawater over a salinity range 0-40 ppt, temperature range 0-40°C and pressure range 0-10 5 kPa (0-1000 bar), is summarised in Appendix A. Much of the MRL work has been carried out in deep ocean waters, at salinities ca 35 ppt [1,2]. From Chen and Millero's equation of state, the specific volumes, thermal expansibilities and isothermal compressibilities of seawater at 35 ppt and at various temperatures and pressures have been calculated (Tables 3, 4), these values having a precision within \pm 2 x 10^{-8} m³ kg $^{-1}$ in V T , \pm 4 x 10^{-6} degree in α^{P} and \pm 0.10 x 10^{-8} kPa $^{-1}$ in β^{P} and agreeing within these limits with those values obtained experimentally. As mentioned above, the density of seawater, specific volume and the density factor, $\sigma(S,T,P)$, are complementary (eqns.1, 12, 13). Using the data from Table 3, one can calculate $\sigma(35,T,P)$ and compare the values so obtained with those at atmospheric pressure for $\sigma_T(S,T)$, using eqn.6 or hydrological tables [10,11]. This comparison has been carried out for certain selected values at 35 ppt salinity (Table 5), under conditions similar to those experienced in the field (for example, Station H, in Ref.2). The results indicate that the density of seawater in situ is greater than that at atmospheric pressure and that the effect of pressure (depth) on density is considerably greater than that of temperature. At the working level, accurate calculations can be carried out (Appendix A) but often simplified equations may suffice for particular needs. From a comparison of results calculated for $\sigma(S,T,P)$ over the temperature range 0-25°C and range of depths 0-4000 m (0-40 MPa, 0-400 bar) in seawater [25], salinity 35 ppt, one obtains $$\frac{\Delta\sigma}{\Lambda P}$$ (35,T,P) \approx 4.56 x 10^{-4} - 1.67 x 10^{-6} T (kPa)⁻¹ (17) and $$\frac{\Delta\sigma}{\Delta T}$$ (35,T,P) \approx - 0.190 - 1.67 x 10⁻⁶P (degree)⁻¹ (18) where T is the temperature in degrees (C) and P is the pressure in kPa. Eqn.17 is very similar to that proposed by Defant, eqn.14, while eqn.18 is a more generalised form of eqn.8. However, there is a difference between the temperature coefficients defined by eqn.8 and eqn.18. Eqn.18 is intended to account for small changes in σ_T or, more correctly $\sigma(S=35,T,P=100 \text{ kPa})$, over a range of \pm 1°C, quite accurately, whereas eqn.18 gives a reasonable approximation (\pm 0.05) to changes in $\sigma(S=35,T,P)$ over a large range of both temperatures (0-25°C) and pressures (0-40 MPa, 0-400 bar). #### 4. AN APPLICATION OF THESE RESULTS The author's attention to the problem of the effect of pressure on the density of seawater arose out of discussions on the significance of the results of the MRL Indian Ocean programme [2] in relation to the vertical stratification and the circulation and mixing of water masses at various stations. At certain stations, it appeared as if there were strata in the ocean where more dense layers of water were residing over less dense layers of water, these layers being identified on the basis of Sigma-T values calculated from salinity and temperature data alone [11]. It was only after a depth correction, or more correctly, a pressure correction, calculated from Chen and Millero's equation of state (Appendix A), that these apparent anomalies were rectified. It is hoped to cover this in more detail in a future report. #### 5. REFERENCES - 1. Marine Environment Group. (1978). "Oceanographic observations in the Coral Sea, May 1977" (Coordinating author: R.W. Pettis). MRL Physical Chemistry Divisional Report PCD 78/2. - 2. Marine Environment Group. (1980). "Oceanographic observations in the Indian Ocean, March 1978 A Chemical Survey" (Coordinating authors: R.W. Pettis and D.J. Whelan. Materials Research Laboratories Report (to be published). - de Forest, A., Pettis, R.W. and Fabris, G. (1978). "Analytical acceptability of trace metal levels found in oceanic waters around Tasmania". Aust. J. Mar. Freshwater Res., 29, 193-204. - 4. de Forest, A., Murphy, S.P. and Pettis, R.W. (1978). "Heavy metals in sediments from the Central New South Wales Coastal Region". Aust. J. Mar. Freshwater Res., 29, 777-785. - 5. del Grosso, V.A. and Mader, C.W. (1972). "Speed of sound in seawater samples". J. Acoust. Soc. Am., 52, 961-974. - 6. Schulkin, M. and Marsh, H.W. (1978). "Low frequency sound absorption in the ocean". J. Acoust. Soc. Am., 43-48. - 7. Whelan, D.J. (1980). "Intermediate frequency sound absorption in the deep ocean: the role of magnesium sulphate". Materials Research Laboratories Report MRL-R-777. - 8. Marmorino, G.O. and Caldwell, D.R. (1976). "Heat and salt transport through a diffusive thermohaline interface". Deep Sea Res., 23, 59-67. - 9(a). Reid, J.L. (1977). "Some thoughts on the dependence of sound speed and the scattering layers upon ocean circulation" in Oceanic Sound Scattering Prediction (eds. N.R. Anderson and B.J. Zahuranec), 859 pp., pp.15-64. New York: Plenum Press. - (b) Reid, J.L. and Lynn, R.J. (1971). "On the influence of the Norwegian-Greenland and Weddell Seas upon the bottom waters of the Indian and Pacific Oceans". Deep Sea Res., 18, 1063-1088. - (c) Reid, J.L. and Authur, R.S. (1975). "Interpretation of Maps of Geopotential Anomaly for the deep Pacific Ocean". J. Marine Res., 33, (Suppl.), 37-52. - 10. Bialek, E.L. Handbook of Oceanographic Tables, 1966. U.S. Naval Oceanographic Office, Publication No. SP-68, Section 4, Tables for Computation and Conversions: Table 10, Determining Density of Seawater. - 11. Cox, R.A., McCartney, M.J. and Culkin, F. (1970). "The specific gravity/salinity/temperature relationship in natural seawater". Deep Sea Res., 17, 679-689. - 12. Sverdrup, H.U., Johnson, M.W. and Fleming, R.H. (1942). "The oceans: their physics, chemistry and general biology", 1087 pp., esp. pp.55-60. Prentice Hall. - 13. Mamayev, O.J. (1975). "Temperature-salinity analysis of World Ocean Waters" (translated by R.J. Burton), 374 pp., esp. pp.14-20, 38-47. Amsterdam: Elsevier. - 14. Chen, C.T. and Millero, F.J. (1978). "The equation of state of seawater determined from sound speed". J. Marine Res., 36, 657-691. - 15. Knudsen, M. (1901). Hydrological Tables, quoted in Reference 11. - 16. Bernard, H. Russell and Killworth, P.D. (1976). "Scientists and mariners at sea". Mar. Technol. Soc. J., 10, (3), 21-30. - 17. Defant, A. (1961). "Physical Oceanography, Volume 1". Pergamon Press, quoted in Ref. 13, p.44. - 18. Duedall, I.W. (1977). "Seawater: an explanation of differential isothermal compressibility measurements in terms of hydration and ion-water interactions". Prog. Oceanog., 7, 91-133. - 19. Ward, G.K. and Millero, F.J. (1975). "The effect of pressure on the ionization of boric acid in sodium chloride and seawater from Molal Volume Data at 0 and 25°C". Geochem. Cosmochim. Acta, 39, 1595-1604. - 20. Fisher, F.H. and Fox, A.P. (1979). "Divalent sulphate ion pairs in aqueous solutions at pressures up to 2000 atm.". J. Solution Chem., 8, 309-328. - 21. Reference 13, Section 19. The speed of sound. - 22. Kell, G.S. and Whalley, E. (1975). "Reanalysis of the density of liquid water in the range 0-150°C and 0-1 kbar". J. Chem. Phys., 62, 3496-3503. - 23. Millero, F.J., Gonzalez, A. and Ward, G.K. (1976). "The density of seawater solutions at one atmosphere as a function of temperature and salinity". J. Marine Res., 34, 61-93. - 24. Saunders, P.M. and Fofonoff, N.P. (1976). "Conversion of pressure to depth in the ocean". Deep Sea Res., 23, 109-111. - 25. Standards Association of Australia. (1979). "The international systems of units (SI) and its application". Australian Standard AS-1000. #### TABLE 1 THE RELATION BETWEEN SIGMA-T, TEMPERATURE AND SALINITY IN NATURAL SEAWATER, FOLLOWING COX, McCARTNEY AND CULKIN (1970) $$\sigma_{T}(T,S) = \sum_{i} \sum_{j} a_{ij} T^{i} S^{j} \qquad 0 \le i, j \le 3$$ $$= a_{0} 0 + a_{1} 0 T + a_{0} 1 S + a_{2} 0 T^{2}$$ $$+ a_{1} 1 ST + a_{0} 2 S^{2} + a_{3} 0 T^{3} + a_{2} 1 T^{2} S$$ $$+ a_{1} 2 TS^{2} + a_{0} 3 S^{3}$$ The polynomial coefficients a i, i apply : | i | j | ^a ij | | |---|---|-----------------|--------------------| | 0 | 0 | 8.00969062 | x 10 ⁻² | | | 1 | 7.97018644 | x 10 ⁻¹ | | | 2 | 1.31710842 | $\times 10^{-4}$ | | | 3 | -6.11831499 | x 10 ⁻⁸ | | 1 | 0 | 5.88194023 | x 10 ⁻² | | | 1 | -3.25310441 | $\times 10^{-3}$ | | | 2 | 2.87971530 | $\times 10^{-6}$ | | 2 | 0 | -8.11465413 | x 10 ⁻³ | | | 1 | 3.98187483 | $\times 10^{-5}$ | | 3 | 0 | 4.76600414 | ж 10 ⁻⁵ | The formula was derived from seawater samples with 25 \geqslant T \geqslant 0°C, 41 \geqslant S \geqslant 9 ppt, (Ref. 11). TABLE 2 ## THE VARIATION OF SIGMA-T FOR NATURAL SEAWATERS WITH CHANGES IN TEMPERATURE AND SALINITY | | $^{\sigma}_{ m T}$ | $^{\sigma}\mathbf{r}$ | $^{\sigma}\mathrm{_{T}}$ | $^{\sigma}_{ m T}$ | |---------|--------------------|---------------------------------|----------------------------------|--------------------| | | (25°C, 35 ppt) | (26°C, 35 ppt) | (25°C, 36 ppt) | (26°C, 36 ppt) | | Eqn. 7 | 23.383 | 23.07 | 24.13 ₅ | 23.82 | | Eqn. 6 | 23.37 | 23.07 24.13 | | 23.82 | | Ref. 10 | 23.37 | 23.07 | 24.13 | 23.83 | | | | ^σ T - (25°C, 35 ppt) | σ _T
(26°C, 35 ppt) | | | Eqn. 8 | | 0 | .30 | | | Eqn. 6 | | 0 | .30 | | | Ref. 10 | | 0 | .30 | | | | | | | | | (| ⁵ T | - | (| T | | |--------|----------------|------|--------|----|------| | (25°C, | 35 | ppt) | (25°C, | 36 | ppt) | | Eqn. 9 | -0.75 | |---------|-------| | Eqn. 6 | -0.76 | | Ref. 10 | -0.76 | TABLE 3 # THE SPECIFIC VOLUMES AND DENSITIES OF SEAWATER AT 35 ppt SALINITY AND VARIOUS TEMPERATURES AND PRESSURES, FOLLOWING CHEN AND MILLERO (REF. 14) | | | | 10 ³ v | $(m^3 kg^{-1})$ | | | |---------|-----------------|---------|----------------------------|-----------------|---------|---------| | P (kPa) | Temperature (C) | | | | | | | | 0 | 5 | 10 | 15 | 20 | 25 | | 0 | 0.97266 | 0.97307 | 0.97375 | 0.97469 | 0.97583 | 0.97719 | | 10000 | 0.96823 | 0.96875 | 0.96953 | 0.97053 | 0.97173 | 0.97313 | | 20000 | 0.96393 | 0.96456 | 0.96542 | 0.96649 | 0.96775 | 0.96918 | | 30000 | 0.95975 | 0.96049 | 0.96144 | 0.96257 | 0.96388 | 0.96534 | | 40000 | 0.95570 | 0.95654 | 0.95756 | 0.95876 | 0.96010 | 0.96161 | 1 0̄ ³ ρ | $(kg m^{-3})$ | | | | P (kPa) | | | Tempera | ture (C) | | | | | 0 | 5 | 10 | 15 | 20 | 25 | | 0 | 1.0281 | 1.0276 | 1.0269 | 1.0260 | 1.0248 | 1.0233 | | 10000 | 1.0328 | 1.0323 | 1.0314 | 1.0304 | 1.0291 | 1.0276 | | 20000 | 1.0374 | 1.0367 | 1.0358 | 1.0347 | 1.0333 | 1.0318 | | 30000 | 1.0419 | 1.0411 | 1.0401 | 1.0389 | 1.0375 | 1.0359 | | 40000 | 1.0464 | 1.0454 | 1.0443 | 1.0430 | 1.0416 | 1.0399 | TABLE 4 THE THERMAL EXPANSIBILITIES AND ISOTHERMAL COMPRESSIBILITIES OF SEAWATER AT 35 ppt AND VARIOUS TEMPERATURE AND PRESSURES, FOLLOWING CHEN AND MILLERO (REF. 14) | n (l·n-) | | | | gree, °C) ⁻¹ | | | |----------|-------|-------|--------------------------------|-------------------------|-------|-------| | P (kPa) | | | Temperat | ure (°C) | | | | | 0 | 5 | 10 | 15 | 20 | 25 | | 0 | 51.74 | 113.5 | 166.8 | 214.2 | 257.2 | 297.0 | | 10000 | 79.29 | 135.7 | 184.7 | 228.5 | 268.5 | 305.6 | | 20000 | 105.3 | 156.7 | 201.7 | 242.2 | 278.3 | 314.1 | | 30000 | 129.7 | 176.6 | 217.9 | 255.2 | 289.7 | 322.2 | | 40000 | 152.8 | 195.4 | 233.1 | 265.6 | 299.6 | 330.0 | | | | | | | | | | | | | 10 ⁸ β ^P | (kPa) ⁻¹ | | | | P (kPa) | | | Temperat | ure (°C) | | | | | 0 | 5 | 10 | 15 | 20 | 25 | | 0 | 46.3 | 45.1 | 44.1 | 43.2 | 42.6 | 42.1 | | 10000 | 45.1 | 43.9 | 43.0 | 42.2 | 41.6 | 41.3 | | 20000 | 43.9 | 42.8 | 41.9 | 41.2 | 40.6 | 40.2 | | 30000 | 42.8 | 41.7 | 40.9 | 40.2 | 39.6 | 39.2 | | 40000 | 41.7 | 40.7 | 39.9 | 39.2 | 38.7 | 38.3 | TABLE 5 COMPARISON OF SIGMA (S,T,P) AND SIGMA (S,T) AT 35 ppt SALINITY, AFTER CHEN AND MILLERO (REF. 14) | Temp | Pressure | Specific Volume | Density | σ(35,T,P) | σ(35 | 5,T) | |------|----------|--|--|-----------|--------|--------| | (C) | (kPa) | $10^{3}V^{P}(35,T,p)$ (m ³ kg ⁻¹) | $10^{-3} \rho(35,T,p)$ (kg m ⁻³) | (eqn. 12) | Ref.10 | Ref.14 | | 25 | 0 | 0.977189 | 1.02334 | 23.34 | 23.38 | 23.34 | | 15 | 2000 | 0.973855 | 1.02685 | 26.85 | 25.97 | 26.00 | | 10 | 4000 | 0.972063 | 1.02874 | 28.74 | 26.96 | 26.97 | | 5 | 10000 | 0.969750 | 1.03226 | 32.26 | 27.67 | 27.69 | | 3 | 20000 | 0.964305 | 1.03702 | 37.02 | 27.85 | 27.92 | | 2 | 30000 | 0.960048 | 1.04161 | 41.61 | 27.94 | 27.99 | | | | | | | | | | 0 | 0 | 0.972664 | 1.02810 | 28.10 | 28.10 | 28.13 | | 25 | 0 | 0.977189 | 1.02334 | 23.34 | 23.38 | 23.34 | | 0 | 40000 | 0.955707 | 1.04634 | 46.34 | 28.10 | 28.13 | | 25 | 40000 | 0.961610 | 1.03992 | 39.92 | 23.38 | 23.34 | #### APPENDIX A #### CHEN AND MILLERO EQUATION OF STATE OF SEAWATER (1978) (a) Density of Pure Water, $\rho_{\rm W}^{\rm O}$, at Atmospheric Pressure, (100 kPa, 1 bar) $$\rho_{w}^{o} = 999.8395 + 6.7914 \times 10^{-2} \text{ T}$$ $$-9.0894 \times 10^{-3} \text{ T}^{2} + 1.0171 \times 10^{-4} \text{ T}^{3}$$ $$-1.2846 \times 10^{-6} \text{ T}^{4} + 1.1592 \times 10^{-8} \text{ T}^{5}$$ $$-5.0125 \times 10^{-11} \text{ T}^{6}$$ where T is the temperature (°C) and the density is in kg m^{-3} . (b) Density of Seawater, ρ_{SW}^{O} , at Atmospheric Pressure, (100 kPa, 1 bar) $$\rho_{SW}^{o} = \rho_{W}^{o} + LS + MS^{3/2} + NS^{2}$$ where S is the salinity, ppt, $$L = 8.25917 \times 10^{-1} - 4.4490 \times 10^{-3} \text{ T}$$ $$+ 1.0485 \times 10^{-4} \text{ T}^2 - 1.2580 \times 10^{-6} \text{ T}^3$$ $$+ 3.315 \times 10^{-9} \text{ T}^4$$ $$M = -6.33761 \times 10^{-3} + 2.8441 \times 10^{-4} \text{ T}$$ $$-1.6871 \times 10^{-5} \text{ T}^2 + 2.83258 \times 10^{-7} \text{ T}^3$$ and $$N = 5.4705 \times 10^{-4} - 1.97975 \times 10^{-5} \text{ T}$$ $$+ 1.6641 \times 10^{-6} \text{ T}^2 - 3.1203 \times 10^{-8} \text{ T}^3$$ (c) Specific Volume of Seawater, Vo, at 1 atm. $$v^{o} = 1/\rho_{sw}^{o}$$ #### (d) Second degree Secant Bulk Modulus, K $$K = \frac{P V^{O}}{V^{O} - V^{P}}$$ (by definition) where P is the pressure, and v^{P} is the specific volume of seawater at this pressure. Assume $$K = K^{0} + AP + BP^{2}$$ where K^{O} is the secant bulk modulus of seawater at zero pressure, the arbitrarily defined reference, and K^{O} , A and B are salinity and temperature dependent variables. $$K^{O} = K_{W}^{O} + a(T)$$ $S + b(T)$ $S^{3/2}$ (kPa) $A = A_{W}^{O} + c(T)$ $S + d(T)$ $S^{3/2}$ $B = B_{W}^{O} + e(T)$ S (kPa)⁻¹ where K_W^O , A_W^O and B_W^O are the coefficients relating to pure water and the functions $a(T),\ldots,e(T)$ are the temperature-dependent variables relating salinity to K, A and B. $$K_{W}^{O} = 1.965217 \times 10^{6} + 1.48183 \times 10^{4} \text{ T}$$ $-2.29995 \times 10^{2} \text{ T}^{2} + 1.2810 \text{ T}^{3}$ $-4.91564 \times 10^{-3} \text{ T}^{4} + 1.03553 \times 10^{-5} \text{ T}^{5}$ $A_{W}^{O} = 3.26138 + 5.223 \times 10^{-4} \text{ T} + 1.324 \times 10^{-4} \text{ T}^{2}$ $-7.655 \times 10^{-7} \text{ T}^{3} + 8.584 \times 10^{-10} \text{ T}^{4}$ $B_{W}^{O} = 7.2061 \times 10^{-7} - 5.8948 \times 10^{-8} \text{ T}$ $+ 8.699 \times 10^{-10} \text{ T}^{2} - 1.010 \times 10^{-11} \text{ T}^{3}$ $+ 4.322 \times 10^{-14} \text{ T}^{4}$ $$a(T) = 5375.1 - 46.07 T - 0.703 T^2$$ -5.107 x 10⁻³ T³ $$b(T) = 23.22 - 0.4838 T$$ $$c(T) = 4.692 \times 10^{-3} - 8.387 \times 10^{-5} T$$ + $4.68 \times 10^{-7} T^2$ $$d(T) = -1.332 \times 10^{-4}$$ $$e(T) = -1.412 \times 10^{-8} + 9.006 \times 10^{-10} T$$ -1.551 × $10^{-11} T^2$ #### (e) Thermal Expansibility $$\alpha^{\mathbf{P}} = (1/\mathbf{V}^{\mathbf{P}}) (\partial \mathbf{V}/\partial \mathbf{T})$$ #### (f) Thermal Compressibility $$\beta^{P} = (-1/v^{P}) (\partial v/\partial P)$$ Simple computer programs can easily be written on the basis of these equations, where one calculates K. One can then evaluate V^P and $\rho(S,T,P)$. #### APPENDIX B #### UNITS OF DENSITY AND PRESSURE Throughout this paper, SI units have been used. Even though the use of cgs units still persists throughout the oceanographic literature, the use of SI units has been recommended for almost a decade (25) and, in this paper, the author bows to the march of progress. The SI unit of pressure is the pascal, Pa. The practical unit of pressure used previously was the atmosphere, the pressure exerted per square centimetre by a column of mercury 760 mm high at a temperature of 0°C where the acceleration of gravity is $980.665 \text{ cm s}^{-2}$. The following conversions apply: | density | 1 g cm^{-3} | * | $1 \times 10^3 \text{ kg m}^{-3}$ | |----------|-------------------------|---|-----------------------------------| | pressure | l atm | = | 1.0133 x 10 ⁵ Pa | | | l bar | = | 1.00 x 10 ⁵ Pa | | | | * | 100 kPa | | | 1 dyne cm ⁻² | = | 1.00×10^{-1} Pa where | | | 1 Pa | = | 1 N m ⁻² | #### DISTRIBUTION LIST #### MATERIALS RESEARCH LABORATORIES Chief Superintendent Superintendent, Physical Chemistry Division Mr. J.H. Bishop Dr. D.J. Whelan Library Librarian, Materials Testing Laboratories, N.S.W. Branch (Through Officer-in-Charge) #### DEPARTMENT OF DEFENCE Chief Defence Scientist Deputy Chief Defence Scientist Controller, Projects and Analytical Studies Superintendent, Science and Technology Programmes Controller, Services Laboratories and Trials Scientific Adviser - Army Air Force Scientific Adviser Navy Scientific Adviser Chief Superintendent, Aeronautical Research Laboratories Chief Superintendent, Weapons Systems Research Laboratory, Defence Research Centre Chief Superintendent, Advanced Engineering Laboratory, Defence Research Centre Chief Superintendent, Electronics Research Laboratory, Defence Research Centre Superintendent, Trials Resources Laboratory, Defence Research Centie Senior Librarian, Defence Research Centre Librarian, R.A.N. Research Laboratory Officer-in-Charge, Document Exchange Centre (16 copies) Technical Reports Centre, Defence Central Library Central Office, Directorate of Quality Assurance - Air Force Deputy Director Scientific and Technical Intelligence, Joint Intelligence Organisation Head, Engineering Development Establishment Librarian, Bridges Library, Royal Military College #### DEPARTMENT OF PRODUCTIVITY NASA Canberra Office Head of Staff, B.D.R.S.S. (Aust.) #### DISTRIBUTION LIST (Continued) #### OTHER FEDERAL AND STATE DEPARTMENTS AND INSTRUMENTALITIES The Chief Librarian, Central Library, C.S.I.R.O. Australian Atomic Energy Commission Research Establishment #### MISCELLANEOUS - OVERSEAS - Defence Scientific and Technical Representative, Australian High Commission, London, England - Assistant Director/Armour and Materials, Military Vehicles and Engineering Establishment, Chertsey, Surrey, England Reports Centre, Directorate of Materials Aviation, Ornington - Reports Centre, Directorate of Materials Aviation, Orpington, Kent, England - Library Exchange Desk, National Bureau of Standards, Washington, U.S.A. - U.S. Army Standardization Representative, C/o DGAD (NSO), Canberra, A.C.T. - The Director, Defence Scientific Information and Documentation Centre, Delhi, India - Colonel B.C. Joshi, Military, Naval and Air Adviser, High Commission of India, Red Hill, A.C.T. - Director, Defence Research Centre, Kuala Lumpur, Malaysia Exchange Section, British Library, Lending Division, Yorkshire, England - Periodicals Recording Section, Science Reference Library, British Library, Holborn Branch, London, England - Library, Chemical Abstracts Service, Columbus, Ohio, U.S.A. - INSPEC: Acquisition Section, Institution of Electrical Engineers, Hitchin, Herts, England - Overseas Reports Section, Defence Research Information Centre, Orpington, Kent, England - Engineering Societies Library, New York, U.S.A. - Dr. J.L. Reid, Scripps Institute for Oceanography, California, U.S.A. - Dr. F. Millero, Rosenstiel School of Marine Science, University of Miami, Miami, Florida, U.S.A. - The Director, National Institute of Oceanography, Wormley, Surrey, England - Dr. D.R. Caldwell, School of Oceanography, Oregon State University, Oregon, U.S.A. - Dr. F. Richards, Department of Oceanography, University of Washington, Washington, U.S.A.